The Observation of Antiproton Annihilation #### Gerson Goldhaber University of California and LBNL Talk at the "50 Years of Antiprotons Anniversary Symposium" September 28, 29, 2005 at LBNL Berkeley California. The Observation of Antiproton Annihilation Gerson Goldhaber University of California and LBNL I am going to discuss 4 experiments at the bevatron related to the annihilation process. The first question is has the antiproton been discovered or is it a negative proton, in the sense of a baryon triplet, P+, P0 =n, P-. Alternatively could it be a heavy meson with a mass close to the proton mass? The experiment we just heard had no doubts, however, some other people did. The previous talk showed that a negative particle of near protonic mass has been discovered, but was it the antiproton? In the Segre group we decided to approach the antiproton search by two methods. - 1. Chamberlain and Wiegand would construct a beam in which momentum and velocity of the negative particles was to be measured. - 2. Gerson Goldhaber was to search for antiproton annihilations in photographic emulsions in collaboration with Edoardo Amaldi's group in Rome. Thus while the double arm spectrometer, we heard about from Steiner, was under construction I exposed emulsion stacks in August 1955, as soon as the first focus was reached. The idea was to expose emulsion stacks large enough so that the expected antiprotons could come to rest and then to check whether they annihilated. We were however too clever for our own good. We decided that an optimal momentum for the production of antiprotons was 1090 Mev/c however the maximum range in our emulsions was about 15 cm. This meant that the antiprotons had to be slowed down to about 700 MeV/c. This needed a 5 inch cooper absorber! Here was our mistake. This absorber had two bad effects. As we learned later the antiproton cross section is twice geometric. One day Gosta Ekspong tells me Edward Teller come to my laboratory and exclaimed excitedly (Edward always spoke that way) that he understood why we were not finding any antiproton candidates. It was that he had realizes that antiprotons had a twice geometric cross section. A normal cross section like all strongly interacting particles but then an extra add on because of the annihilation. (We learned from Harari's talk that this is not the right explanation). Secondly we were done in by the absorber because of all the protons produced in it which entered our emulsions. Thus the-along-the-track following which proved so successful later on, was not possible here because of all the proton background. While we had exposed the emulsions well before the total beam was completed, the emulsion scanning was endless. After exposure I developed the emulsions and divided the stack into 2 halves. One which we scanned and remained in Berkeley, the other half was sent to Rome for scanning. Finally by Dec 1955 one antiproton event was found in Rome. Our collaboration had a method which was perhaps unique in particle physics. I had worked out a technique by which it was easy to follow a track from one emulsion sheet to the next. This consisted of printing a number grid with x and y co-ordinates on each sheet. So while we divide the stack between Berkeley and Rome some tracks that appeared of interest to us would traverse this particular gap. Thus we have an extensive set of letters between Amaldi and myself as well as Segre in which one of us asked the other to follow a track by supplying the corresponding grid co-ordinates. One such request from Amaldi to me is illustrated herewith. I apologize for the quality of the image, but a 50 year old carbon copy just does not look that good. The first experiment was the emulsion exposure behind the 5 inch copper absorber. After very extensive and laborious scanning one single event was found, in Amaldi's half of the stack, with a visible energy release of 826 MeV. Consistent with antiprotons but not yet a proof. The second is an attempt to observe antiproton annihilation in a lead glass cerenkov counter. This experiment was carried out by members of the Moyer and Lofgren groups. They set up their counter behind the second focus of Chamberlain et al. They triggered their instrument with one of the pulses from Chamberlain et al. for particles of negative charge and near protonic mass. With this trigger they studied the pulse height in their lead glass counter. Their conclusion was that since the highest signal they observe was 0.9 GeV they gave corroborative but not conclusive evidence for antiprotons. The third experiment was one in which we did away with the absorber and looked at antiprotons of 700 MeV. We were encouraged by Ed Lofgren, the head of the Bevatron , by making time available for this experiment. At this time I was joined by Gosta Ekspong, a very fruitful collaboration. This time I also introduced a final magnet to make sure that we looked at only negative particles and swept out any possible proton contamination. At this momentum the pions, the most copius of particles were still at minimum ionization, while antiprotons were at twice minimum. This meant that at the leading edge of the emulsions one could readily distinguish between pions and protonic mass particles. As soon as the emulsions were dry, about 10 days after the exposure Gosta Ekspong started to scan for twice minimum tracks and began following them. Essentially the first track he followed came to rest after 12 cm and produced a large star. He and I spent the next few weeks following and measuring all the tacks that came out of this star, 5 pions, 2 protons and one possible triton. Fortunately none of these tracks went into that half of the stack which I had sent to Rome. This was the star that proved the annihilation process since 1300 MeV of visible energy, considerably more then Mpc2 was observed. In this exposure we also exposed emulsion stacks for all the emulsion groups at the Rad. Lab. The yield was so great that the same morning that Gosta Ekspong had observed the first star a scanner for Sula Goldhaber in the Lofgren group observed a second antiproton star. The fourth experiment gives the results from the Antiproton Collaboration Experiment. Between all 5 groups, the Barkas group, Lofgren group, Richman group, Amaldi group and my work in the Segre group, we observed 35 antiprotons from the 700 MeV/c exposure. Of these more then half gave a visible energy greater than Mpc2. We also were able to measure the cross section and found indeed that the antiproton cross section was about 2 times geometric. ## In the Segrè group we decided on two separate tracks to try and discover the antiproton - The double arm spectrometer which measured momentum and velocity of the negative particles. This was designed and built by Owen Chamberlain and Clyde Wiegand. - 2. An emulsion stack large enough to allow potential antiprotons to come to rest and annihilate. This was exposed, as soon as the above beam had reached the first focus, and developed by Gerson Goldhaber and scanned in collaboration with Edoardo Amaldi # Emulsion Stack 200, 600 micron Sheets. Minimum Ionizing and 2 times minimum ionizing Tracks indicated ### Excerpts from a Letter from Amaldi to Segrè and Goldhaber with a report on candidate protonic Tracks found in Berkeley and followed in Rome | Property of the control contr | |--| | UNIVERSITÀ DEGLI STUDI - ROMA | | AND THE RESERVE AND THE PROPERTY OF PROPER | | ISTITUTO DI FISICA "GUGLIELMO MARCONI", | | Troamber 10. 1955 | | | | | | Proff. B. Segrè and G. Goldhaber | | | | Physics Department | | University of California | | BERKELEY 4, CAL. | | | | | | Dear Segrè and Goldhaber. | | real degre and dolonanel. | | we have followed all tracks send to us | | by Goldhaber and our results are summarized in the table. | | We suggest for future cases that you send to us also the follow- | | ing data at least approximately: they can be useful to speed up | | Our work: | | | | 1) engle of dip of the track et the point in which it leaves your | | lest emulaton. | | ?) its direction with respect to the grid. | | 3) on annualmenta material and a feet | | 3) an approximate value of greo. | | Andrew Control of the | | A STATE OF THE PROPERTY | | [사람이 아이들의 기계 | | We are very anxious to get the 4th part of the manuscript | | of the paper for Nuovo Cimento. | | or one baber for provo cimento. | | With best wishes | | | | 20Como o | | (R. Ameldi) | | (20 Baselon) | #### Series of tracks from Berkeley followed in Rome | | | BERKEI | EY-ROME | TRACKS | |----------|--------------------|-------------------------|-------------------|-------------------------------------| | stack | track | Number
of
crossed | Range
followed | | | 65 | 091-079 | emulsion | 560 44- | proton stopping in emulsion (?) | | 65 | 080-081 | | · . | proton stopping in emulsion | | 65 | 136-101 | 1 | 570 pc | " " " (?) | | 62
62 | 026-089
038-132 | | | disappear in flight: g/g =1.86±0.12 | | 50 | | , | 2.05 CM | proton stopping in emulsion | ## First Antiproton Event Observed in Emulsions #### Antiproton Star Observed in Emulsion* O. CHAMBERLAIN, W. W. CHUPP, G. GOLDHABER, E. SEGRÈ, AND C. WIEGAND, Radiation Laboratory, Department of Physics, University of California, Berkeley, California #### AND E. Amaldi, G. Baroni, C. Castagnoli, C. Franzinetti, and A. Manfredini, Istituto di Fisica della Università, Roma Istituto Nazionale di Fisica Nucleare, Sezione di Roma, Italy (Received December 16, 1955) ## Emulsion exposure at the Bevatron in the 1090 MeV/c Antiproton Beam Line at the first focus of the Chamberlain-Wiegand beam # Emulsion Exposure with 5 inch Copper Absorber in 1090 MeV/c Beam Plan A ## Emulsion Exposure with 5 inch Copper Absorber in 1090 MeV/c Beam Plan B ## First Antiproton Event in Emulsions Visible Energy = 826 MeV ## Corroborative evidence from first emulsion event This event is corroborating evidence, but not final proof, for the interpretation given in reference 1 that the new particles observed at the Bevatron are anti-protons. It also gives support to the hypothesis that the star described in reference 5 was indeed due to an antiproton. ## Lead Glass Čerenkov Counter #### Terminal Observations on "Antiprotons"* John M. Brabant, Bruce Cork, Nahmin Horowitz, Burton J. Moyer, Joseph J. Murray, Roger Wallace, and William A. Wenzel Radiation Laboratory, Department of Physics, University of California, Berkeley, California (Received November 21, 1955) ## Lead Glass Čerenkov Counter Fig. 1. Schematic diagram of the glass Čerenkov counter with associated scintillation counter and absorber. ## **Observed Signals** ## Observations with Antiproton Trigger from Chamberlain et al. Conclusions.—The results here reported are not inconsistent with expected behavior of antiprotons. The lower limits observed for the energy release in events associated with the passage of these negative, protonic-mass particles through matter could be appropriate to antiprotons, but the energy values are not so high as to demand this conclusion, since the largest lower limit here recorded is about 0.9 Bev in the form of particles producing Cerenkov light. ### **Proof of Annihilation** ## Example of an Antiproton-Nucleon Annihilation O. CHAMBERLAIN, W. W. CHUPP, A. G. EKSPONG, G. GOLDHABER, S. GOLDHABER, E. J. LOFGREN, E. SEGRÈ, AND C. WIEGAND, Radiation Laboratory and Department of Physics, University of California, Berkeley, California #### AND E. AMALDI, G. BARONI, C. CASTAGNOLI, C. FRANZINETTI, AND A. MANFREDINI, Istituto Fisico dell'Università Roma, Italy and Istituto Nazionale di Fisica Nucleare Sez. di Roma, Italy (Received March-8, 1956) ### 700 Mev/c Antiproton Beam for Emulsions with no Absorber and with Sweeping Magnet ### Antiproton Annihilation Event Visible Energy = 1300 +/- 50 MeV ## Antiproton Annihilation Event Vis. Energy = 1300 +/- 50 MeV Fig. 4. An annihilation star showing the particles as numbered. | No. | I | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |----------|----|---------|---------|----|---------|----------|---------|-------| | Identity | p? | π^- | π ? | p | π^+ | $H_3(?)$ | π^- | π | | T(MeV) | 10 | 43 | 175 | 70 | 30 | 82 | 34 | 125 | Total visible energy 1,300 MeV. Total energy release > 1,400 MeV. ### Mass Measurements TABLE I. Mass measurements. | Method | Residual range
cm of emulsion | Mass M/M_p | |--|--|--------------------------| | Ionization-range
Scattering-range
(constant sagitta) | 2, 5.5, and 12
0-1 | 0.97 ±0.10
0.93 ±0.14 | | Momentum-range | 12.13+0.12 (air and helium equivalent) | 1.025±0.037 | | Weighted mean | edm.sacur) | 1.013 ± 0.034 | measurements on the incoming particle. The first two methods listed in Table I use measurements made entirely in the emulsion stack. The third combines the range, as measured in the stack, with the momentum as determined by magnetic field measurements. For the ## Proof that Antiprotons have been Observed - The experiment of Chamberlain, Segrè, Wiegand and Ypsilantis observed 3 NECESSARY conditions for antiprotons : - 1. Negative charge - 2. Mass within 5% of proton mass - 3. Pair production from excitation function ## Proof that Antiprotons have been Observed - The Lead Glass Counter experiment (Brabant et al.) demonstrated energy release from the interaction of these particles. Again a NECESSARY condition. - The SUFFICIENT condition of annihilation was observed in our emulsion experiment. ### Owen Chamberlain, Nobel Prize talk 1959 ... The work with photographic emulsions involved many people, among whom I would like to mention especially Professor Gerson Goldhaber and Professor Edoardo Amaldi from Rome. I would like to mention that it was a young Swedish physicist, Dr. A. G. Ekspong, now at the University of Uppsala but then working with us in Berkeley, who observed under the microscope the first of the annihilation events with very large visible release of energy. That star gave the final visual proof through the phenomenon of annihilation that we were dealing with antiprotons, rather than with any other similar particle. The large release of energy showed not only that the incoming particle (antiproton) died in the production of the star, but that additional energy must have been supplied by the death of an ordinary nucleon (neutron or proton). ... ### Emilio Segrè, Nobel Prize talk 1959 - ... Initially the effort was mainly directed toward establishing the fact that the energy released was $2mc^2$ (m is the mass of the proton), thus furnishing a final proof of the annihilation. - In the early investigations with photographic emulsions carried out in my group especially by Gerson Goldhaber and by a group in Rome led by Amaldi, - we soon found stars showing a visible energy larger than mc², giving conclusive evidence of the annihilation in pairs of proton and antiproton - With great pleasure I recognized in. the Nobel diploma the image of the first star of this type, found in Berkeley by Prof. Gösta Ekspong, now of Stockholm. #### My Sketch in Time Magazine TIME, FEBRUARY 12, 1995 #### SCIENCE P34 #### Star of Annihilation One of physics' most exciting recent discoveries is the anti-proton. It resembles an ordinary proton (present in the nuclei of all atoms), except that its electric charge is negative instead of positive. There may be (but probably are not) places in the universe where anti-protocan exist permanently, but on early are short-lived. As soon as upon touches (he nucleus of an anti-protocal it is annihilated. Both to the nucleus turn into a flash, where the process turn into a flash. Anti-protons were created to sell by the world's most powerful particle accelerator, the Bevatron, at Berkeley, Calif., into 1.876 million electron volts of energy. The resulting explosion—extremely violent on the atomic scale—drives off fast-moving fragmer: that trace the lines of the star. Some (I, 4 and 6) were tracked of the control th can be measured by examining closely the track that it made. In this star, the total energy of the visible particles alone adds up to 1.230 million electron volts. Since only 938 million electron volts can DRAWING OF ANTI-PROTON TRACES P. equols -2 porticles. ## 25th Anniversary of the Annihilation Discovery 1980 Midsummer Night Sweden. ### **Antiproton Collaboration** This experiment observed 35 annihilation events 21 annihilate in flight, 14 at rest. This gives a cross section of (2.9+/-0.7) x geometric Reprinted from The Physical Review, Vol. 105, No. 3, 1037-1058, February 1, 1957 7 1 1 1 Construct Datables of Reprint Number Reprint Number University of California #### Antiproton-Nucleon Annihilation Process* (Antiproton Collaboration Experiment) W. H. Bareas, R. W. Birge, W. W. Chupp, A. G. Ekspong, G. Goldhaber, S. Goldhaber, H. H. Heckman, D. H. Perkins, J. Sandweiss, E. Segrè, F. M. Smith, D. H. Stork, and L. van Rossum, Radiation Laboratory and Department of Physics, University of California, Berkeley, California AND E. AMALDI, G. BARONI, C. CASTAGNOLI, C. FRANZINETTI, AND A. MANFREDINI, Istituto di Fisica della Universita, Roma Istituto Nazionale di Fisica Nucleare, Sesione di Roma, Italy (Received October 26, 1956) ### Visible Energy Distribution More than 1/2 the events have a visible energy greater than M_pc² Fig. 6. Visible energy release in antiproton annihilation stars, expressed as a fraction of the available energy. The star reference number is given for each entry. ## The Fermi Statistical Model Puzzle - The observed pion multiplicity in antiproton annihilation is 5.3 +/- 0.4. - This required a very large (10-15 times geometric) interaction volume. - However we later (1959-60) discovered the Goldhaber Goldhaber Lee Pais (GGLP) effect - namely that pions obey Bose-Einstein statistics. - This gave a geomeric interaction volume. ### The answer to the Puzzle - This can be understood if in the annihilation process not just pions but pion resonances are also produced. - Thus the discrepancy of our two results, as now interpreted, was an indirect indication for the existence of pion resonances. These were later discovered by Alvarez et al. 1961-62. ### The first anti- Ω - event The 82 inch Deuterium bubble Chamber exposed to a 12 GeV/c K+ beam at SLAC. Firestone, Goldhaber, Lissauer, Sheldon and Trilling 1970